TOMBSTONE, COCHISE COUNTY, ARIZONA, JUNE 24, 1882. VOL.-III. NO. 50. # TELEGRAPHIC. ering at San Jose. A Ringing Platform of Principles in which Chinese Cheap Labor is Unmasked. Miscellaneous News The California Democratic Convention San Jose, June 21 .- The clause in the platform relative to the Sunday law, called out a hot detate. Outram of Alameda and Whipple of Sonoma, favored the faw. Terry, Flournoy, Brady of Fresno and Qualshan of San Joaquin, favored the repeal. Holloway, White of Los Angeles and Morehouse of Monterey, wanted to refer to the committee. Vote on motion to strike out the clause, was lost, 167 ayes, 280 noes, and the plank was adopted San Francisco, June 21.-The platform of the Democracy of the State of California as represented in convention, hereby declare that with unshaken faith in the soundness of the Constitutional principles and traditions of the Democratic party as statesmen and patriots, and expressed in the platform of the last presidential convention of the party, we pledge ourselves to maintain these principles and labor to make them paramount in the administration of state and the general government. Resolved, That the Democratic party of California tenders its thanks to the Democracy of the Union for a long, earnest and partially successful struggle through the Democratic Congressmen with a hostile Republican administration against Chinese immigration in behalf of the highest interests of the people of the coast. Such action illustrates the fidelity to ter of their lawful powers, and to party's pledges given to people in the platform. the people in the platform. Each successive presidential conventions again recognize that the people of each locality are the best judges of their own wants and necessities, and again declared the great doc-trine that it is the duty of the general government to heed their complaints and to extend its strong arm for their protection. Resolved, That the Democratio party of California recognizes with the highest approbation the prompt and determined movement in their behalf made by the workingmen of the eastern states and notably of ties results from the erroneous Pennsylvania in presenting the men-ace of a free people as an irresistible patronage in the hands of the presi-dent of the United States and its unpower against the combined efforts of vast corporations and the monopolists of the Chipson to the monopolists of the Chipson to the combined efforts and maintaining the party in power and that are the combined efforts and are combined efforts and the combined efforts and the combined efforts are are combined efforts and the combined efforts are combined efforts and the combined efforts are combined efforts are combined efforts are combined efforts are combined efforts are combined efforts. olists of the Chinese trade who in the name of the brotherhood of man and under the cloak of universal charity were endeavoring to thwart every effort made in behalf of the permanent existence of the white man in California, and we recognize the interests of white labor everywhere as in full alignment with the advancing movement of the Democracy of the Union in its purpose to preserve the heritage we have a right to enjoy from the merciless ravages of the Asiatic pests who have already captured many of our best industries, impoverished thousands of our people, drawn large numbers into debauchery and crime and almost excluded eastern and European im- Resolved, That the Chinese now in California, are an unmixed curse to this pledge. Their presence is an ever increasing evil, reaching to blast every branch of trade; that they are and so long as they remain, will continue to be an insurmountable barrier in the pathway of California, towards the high destiny for which nature has so amply equipped her. That in view of this condition we confi dently appeal to the Democracy of the Union for our deliverance and Barth Shorb and T. B. Bishop. Secclaim as one of the first duties of the retaries E. F. Smith and David S. party that the next presidential convention of the Democracy shall declare the doctrine of self preserva- tions. tion and the highest law of nature and of nations upon this subject as tion was called to order at 10 a. m. upon all others, and the government of the United States then placed and ported the San Francisco contest in under Democretic administration, will favor of H. G. Platt. The report indicate its just appreciation of the was adopted and the committee on imperious necessities of the people of California by providing such certain in favor of Boggs, for permanent and speedy means as may be deemed most just and proper for the removal business selections of the State Cenof every Mongolian from this country tral Committee. By the convention and to the accomplishment of this end we hereby pledge to the people two from each Congressional District. our earnest and persistent efforts, in- The nomination of officers as follows: viting every citizen of the state who Governor, Lieut. Governor, two jushas the commonwealth at heart, what- tices of the Supreme Court, two Conever his present or previous political affiliation, to lend us the aid of his licers follow. The Report recompersonal support as a freeman, towards strengthening the right arm of the Democratic party of the Union, state board of equalization be selectwhose fidelity has been proved for ed by the respective district delegathe early and perfect accomplish- Resolved, That the constant pretense of the Republican party organization, and of the Republican leaders in California and in the Eastern States, that the ten-year law has arena of political issue, is deceptive tion. in purpose and will ever be false in party, inheriting the doctrines of term of office. Terry said he would efferson and Jackson, hereby de- support the resolution if the wording clares its unqualified enmity to all should be changed to make a reduc-THE CALIFORNIA CONVENTION. sumptuary legislation, regarding all tion in tariff aggregating twenty per such exercise of the law-mak-The Grand Democratic Gath ing power as against the just objects of free government, and that all laws intended to restrain or direct much change in the situation. a free and full exercise by any citizen of his own religious and political growing more confident of his nomopinion, so long as he leaves others to enjoy their rights unmolested, are rule against changing votes as in his anti-Democratic and hostile to the principles and traditions of the party; create unnecessary antagonism, cannot be enforced, are in violation of the spirit of republican government, and we will oppose the enactment of all such laws and demand the repeal those now existing. Resolved, That railroad fares and freights should be materially reduced, discriminations in favor of localities or persons should be prohibited, and we condemn the majority of the Railroad Commissioners of this State for their faithlessness in the discharge of their official duties. The nominees of the Democratic party will if elected, carry out in letter and spirit the declarations of this resolution, and colieve the peo-ple to the extent of their jurisdiction from the exactions and injustice now practiced with impunity by the railroad companies. Resolved, That most speedy and effective measures should be taken to compel the railroad corporations of illustrated by the teachings and ex-ample of a long line of Democratic compromises should be made; the property of every corporation as well as that of every individual should be assessed at its true value and the payment of the resulting tax strictly and impartially entorced. Resolved, That all railroad land grants forfeited by reason of non-fulfillment of contracts should be immediately revoked by the government, and that henceforth the domain be reserved exclusively as homes for actual settlers. Resolved, That the Democratic party deciares its unalterable purpose to restrain all private and public corporations within the exact letprevent any and all imposition upon individuals or the public, whoever attempt, under the features of "lawful right" or in the arrogance of accumulated money power, and favors the referring and enactment of all needful legislation towards this end. Resolved, That the rivers and harbors of this state belong to the people, and that it is the duty of the federal government to protect them from destruction and so improve them from time to time as to keep them forever open as channels. Resolved, Recognizing the fact and that so long as the temptation exists this patronage will be so used, thereby degrading party contests to the debasing level of a mere scramble for the petty offices in the gift of the Executive department; the Democratic party of California, announces itself as in favor of a re-California, form of the civil service of the country upon principles similar to those proposed in the bill introduced in the Senate of the United States by Senator Pendelton of Ohio. Resolved that the Democratic party of California denounces the efforts made by a republican and contrary to the constitution and laws of this State to use the State University in the interests of the Republi- can party. The report of the Committee on Rules requires all balloting to be viva voce and when the vote of any delegate or delegation is cast and recorded, such vote is not to be charged upon that ballot. All candidates other than judicial who are present in San Jose are to appear before the ballot upon their nomination and endorse the platform and resolutions of the convention. The permanent vice-presidents are J. O. Martin. Niles Searles, J. H. Budd, J. De Terry. The chairman of the committee on platform reported the resolu- SAN JOSE, June 21 .- The conventhe permanent organization reported president and the following order of one from each Senatortal District and gressmen at large, and other State ofmends that the railroad commissioners, congressmen and members of the SAN JOSE, June 21 .- Martin, of Alameda, presented a minority report as additional to majority report. It requires that each candidate for railroad commissioner shall pledge himself to reduce railroad tariffs at taken the Chinese question from the least fifteen per cent after his elec- Fowler offered a plank, requiring Resolved, That the Democratic retain the reduction during their The DeLong Party Found Frozen and Lifeless. Miscellaneous General News. De Long's Party. NEW YORK, June 20 .- A special says: W. H. Gilder, the Herald correspondent with the Rogers, sends the following dispatch: Lena, Delta, April 12th, 1882. Melville found the bodies of DeLong's party, March 23. They were in two places, 500 and 1000 yards from the wreck of the schooner. Melville's search par-ty first started from the supply depot to follow Nindermons route from Usterday to Malvey, back towards Usterday. They stopped at a place which Naich Ninderman and Naras passed, the first day after they left DeLong, feeling sure that the others had not got much further. There the bank, came upon a rifle barrel hnng upon four sticks. They noticed digging on the east side of the sticks and soon came upon two bodies under eight feet of snow. While these men were digging to. While these men were digging to. While these men were digging to. While these men were digging to. The Old Guard* is now shipping ore to the Boston mill. Between 400 and 500 tons of rich chlorides and carbonates are now on the dump, and the mine is proa thousand yards from the tent and approaching, nearly stumbled upon DeLong's hands sticking out of the snow about thirty feet from the edge of the bank. Here, under about four feet of snow, they found the bodies of DeLong and Ambler, about three feet approach of the snow about the snow, they found the bodies of DeLong and Ambler, about three feet approach and Ambler, under the bodies of DeLong and Ambler, about three feet approach as a snow that the snow about three feet approach as a snow s a thousand yards from the tent about three feet apart, and Ah Sam lying at their feet, all partially covered by pieces of blankets. All the others except Alexio they found at the place where the tent was pitched. Lee and Knock were close by in a eleft in the bank towards the west. I'wo boxes of records, with the medicine chest and a flag on a staff, were beside the tent. None of the dead had boots. Their feet were covered with rags tied on. In the pockets of all were pieces of burnt skin and clothing which they had eaten. The hands of all were more or less burnt, and it looked as if when dying they had crawled into the fire. Boyd was lying over the fire, his clothing being burned through to the skin, which was not burned. Collins' face was covered with cloth. All the bodies were carried to the top of a hill 300 feet high, about forty versts to the than formerly, the ground not being so southwest from where they were found, and there interred in a mausoleum constructed of wood from the scow. The mausoleum is covered with stones, and is to be sodded in the spring. A cross inscribed with the record and names of the dead ### Melville has not yet returned. BENSON HAPPENINGS. What is Being Done at the Lively was erected by the search party. After completing the tomb, the party separated to search the delta for traces of Chipp's people. Melville went to the northwest part of the delta and west as far as the Olenik river. Nilderman took the center, and Bartlett the northeast. Nilder- Regular Correspondent of the EPITAPH. BENSON, June 17, 1882. EDITOR EPITAPH: At the Democratic primary convention, held here on the 10th Wm. Whitaker, L. W. Carr and W. W. Roman were elected as delegates to ttend the Democratic county convention to be held at Tombstone on the 24th inst. B. F. Brown was elected Chairman and J. C. Kennedy, Secretary. The meeting was pretty weil attended. Lew Butterfield is erecting a building 20x40 to be devoted to music, terpsichere This building will be an ornament E. E. Cook has just finished a neat little barber shop, as has also W. H. Small. Wm. Callahan has finished a nice little resort for those who like ice cream and lunches. Mr. H. Buck is the caterer. The genial W. A. McAllister received yesterday, and had placed in position, one of, if not the, finest billiard tables in the Territory. Mack is doing a good business and is correspondingly happy. John Maguire's chandalier fell to the floor a night or two since, while he was in the act of lighting the lamps, and had it not been for he and some others present Benson might have been in ashes, or at least the business portion of it. Justice J. N. Mundell performed for the first time in his judicial capacity, mar-riage coremony, a few evenings since. The contracting parties being Dennis Barry of Tombstone, and Jennie L. Benco, of South touch of romance connected with this marriage, as the happy couple have been engaged for eleven years, and the bride came from her Eastern home to sail down the one of her choice, after so long a separation. The ceremony was performed at the residence of John Rielly. All join in wishing them many happy years of prosperity. Work on the smelting works still contin ues under the efficient supervision of Fore-man Ben Williams. The capacity of the works will be 40 tons a day. The Wallace Sisters performed here tonight at the school house, which was filled to overflowing by an appreciative audience and a marked feature was the number of ## Tombstone Mines. What is Being Done in the Great Bonanza Camp. Prosperity, Industry and Wealth all through the District Weekly Review of Our Mines. "Never," remarked an experienced mining man to our reporter yesterday morning, "have I seen a better showing cable to the Herald from London, throughout the district or heard a more confident tone among mining men." The speaker was one of the oldest operators in the county, whose judgment is rarely at fault and whose faith in the bonanza camp has been shown by the amount of coin he has here invested. It is our pleasing duty to chronicle three important strikes since our last review. In the Goodenough a large body of very promising ore has been encountered, which is steadily enlarging as the work of exploration is pushed forward. In the Randolph, of which we made mention last week, a large ore body has been encountered in the crosscut from the main drift, 118 feet bethey found the wreck, and following \$200 to \$1200. It has been penetrated low the surface. This ore assays from five feet, and the limit has not yet been reached. This claim is rapidly coming to the front as one of the leading mines of wards the east Melville went on along the bank twenty feet above the river to find a place to take his bearings. He then saw a camp kettle and the remains of the fire about a thousand yards from the tent tent the saw of the saw than likely that a new mill will shortly be erected in the Randolph. Mr. J. Brewsusual quantity of ore. The mills all along the Sar Pedro keep up their unceasing rattle day and night, and the bullion yield for June will be up to the usual standard. Below we give the very latest from the leading mines throughout the district. > An ex'ensive strike of high-grade ore was made within the past week in both the east and west ends of the Goodenough. The ore is of a very fine quality and prom lies to develop into an extensive ore body. For some time back Prof. Church had been driving for it, and feels somewhat complacen: to have his ideas so thoroughly borne out. The West Side is also looking COMBSTONE M. AND M. CO. very well and turning out some nice ore One of the ore bins has been removed to this mine curing the week. GRAND CENTRAL. The south drift in the 400 level shows a big improvement, carrying vastly more gold than heretofore. On the 500 and 600 levels the drifts remain about the same. hard. The stopes all through the mine amount of ore. INGERSOLL. Things are running along about the same at this mine. The new ore body discovered a few weeks ago is expanding as the work of exploration continues. crosscut has been started south from the 120. The upraise winze from the 80-foot level is about halfway up and cut several strata of very tair ore. THE OLD GUARD. The proprietors of this promising mine ommenced to ship ore to the Boston mill yesterday. Two wagon trains are engaged in hauling. In the mine, the south drift in the 230 level is being vigorously driven also the north drift on the 80-foot level man and Bartlett found nothing, and A drift has been started from the winze connecting the 80 and 230 levels. Some fine ore is being taken out of the mine, and it is now opened up so that large quanti- ties of ore can be extracted. THE GOOD SAMARITAN drifts have been started north and south from the 300 level, in good ore, and are now in about 26 feet. The winze between the 200 and 250 levels will be finished in a few days. Sinking on the main shaft will be commenced again to-day. As soon as connection is made by the winze above referred to a cross cut will be started south from the 150. The mine is in an excellant condition and getting to look better Rahn Schaaf is putting up a building 20x64 intended for a saloen and club room. Barnett & Block have in process of erection an adobe building 25x60 and 22 feet last is being continued and everything looks encouraging. > work is continued here on the main incline, following the ledge. The management are preparing for active develop-ments and the mine is looking good. At 105 feet the first station will be cut out and THE CONTENTION Superintendant White having but recently arrived in town after a protracted absence was not prepared to give much in formation concerning the mine until next week. Everything, however, is running along all right and the works heretofore reported are continued. THE TRANQUILITY, GIRARD AND SULPHURET Active preparations are being made for extensive work on the Tranquility. Legal difficulties are in the way for the that are expected to be razed at no dis-A new board of directors for the Girard passed looking to the immediate resump-The Sulphuret is being pumped for the Girard mill and Contention mine as The mill is working on secondclass Contention ore. THE RANDOLPH. No new developments in the crosscufrom Shaft No. 2 to be reported this week. The crosscut from the main level at Shaft No. 1 struck a fine vein of very highgrade ore nineteen feet from the level. Winze No. 3 has been started on the vein of ore. Winze No. 2 from the first level is down 60 feet on the vein. At this point fact, so long as the Chinese remain railroad commissioners to reduce tine looking ladies in attendance. More the foot wall turned perpendicular, and the country freight and fares twenty per cent and anon. J. C. K. and have cut twelve feet in ore. The ore extracted at this point has assayed from \$200 to \$1200 and gives strong indications of staying qualities. Mr. J. Brewster of Bloomington, Illinois, the Secretary of the company, is now in town negotiating and making arrangements for the erection of a This promising prospect is now down 35 feet, and shows a three-foot vein of rich ore. Eight inches of the ore is very high grade, and the rest of the ledge will give a fair average assay of \$50. Drifts have been started north and south, and are in about eight teet. This mine is owned by a New York company, of which Mr. Tweed, the well-known plated ware manofacturer, is President. VIZINA. The upraise on the south drift, 400-toot level, is in 90 feet. Main drift going west, same level, in 180 feet—porphyry and limestone. Three hundred level going westerly in 35 feet. Raising some very fine ore from the upper level. Everything going on in the usual good shape. The Black Top, just south of the Stone-wall, is looking very well indeed and bids fair to rank with our leading properties in that part of the district. At 115 feet a drift has been run into the hill, and at the present distance of 20 feet looks remarkaly well. It seems to be all ledge matter, with two feet of mineral resembling the Stonewall ore, and is possibly the same ledge. Assays are expected to give hand- The Midnight mine, Turquois district, is showing up fine. A large body of rich ore was recently encountered that promises to turn into a veritable bonanza at no The Copper Queen. Up to April 1st the Copper Queen Com-pany smelted 17,651 tons of ore, which yielded 5,753,235 pounds of black copper, which refined to 96½ per cent produced 5,551,871 pounds of refined copper, the value of which in New York was \$1,020,-859.72. The cost of operating, freight, etc., was \$532,733.33, leaving net earnings of \$488,126.39 for the year. Dividends which heretofore have been paid monthly, will in future be paid quarterly. The quantity of ore now estimated in sight, is 66,227 tons. Their works at the mine consist of two water jacket furnaces capable of smelting from sighty to ninety tons of ore daily. The present daily output averages from 22,000 to 25,000 pounds. of copper—not a bad showing for a single ### Bisbee Correspondence. In your editorial note referring to my communication on taxation, I think you draw a wrong inference. I certainly dis- claim any desire to restrict corporations any more than individuals. Corporations BISBEE, June 17. have such rights as are granted to them by individuals in representative capacity assembled, and none other. The corpora-tion to which I specially referred has no greater rights than those who createn it, but it has acquired privileges from the people, and through these privileges enor-mous moneyed power, and this gigantic lever so acquired it is now employing to ncroach upon the rights of the people We are perfectly willing the corporations shall have all the rights conferred on them by the laws which create them; but when they become superior to their crertors it is time to call a hall. When they use this power to corrupt Courts and control Legislatures and Commissions and County Boards in their interest; when they fil every place in the public service, where they require it, with their paid servants, it is about time for the people to rouse themlves and organize an opposition to their schemes of encroachment on the rights individuals, and their wholesale and unblushing debauchery of the public service. Your correspondent and for the basis of these sentiments ke re fers to the history of railroading on the Pacific Coast. The evil, perhaps, is as great in some other parts of the country, but if so it is borne with more patience of more probably has resulted in producing that apathy or servillty among the people that already despairs of resistance. It is against this money dominion that he proests and exhorts and struggles; this brutal, soulless, insatiable monster that aims that would compel all men to kneel and worship the golden calf. He does not be lieve the corporations have the right to do these things, but they have the power, and with the power no cosiderations of abstract right are going to stand in the way to prevent them from exercising it. He believes, then, that it is right, nay, more it is a vital and paramount duty of the people to prevent them from acquiring this power in the manner in which they should assert and exercise control over cor porations for that purpose. The only way n which this can be done is to organize an opposition to them. Not to despoil them or oppress them, but to prevent then from encroaching upon and despoiling and oppressing the people. If this is restric-tion let there be restriction. But it is to be feared that even restriction comes too late, for the railroad have already in the arrogance of conscious power defied the people and proclaimed themselves above and superior to the laws under which they were created. Of course they have not set up a resistance of force but they have pro-ceeded according to their peculiar method They have refused to obey the laws of the government and upon being brought to anwer, they have set up their auperiority to government control and supervision. King Stanford, in explanation but not in excuse of the extortions and discriminations of his railroads, had the effrontery to announce as a business principle that to be situated away from natural means of com- make up for what they would have exact-ed if they had dared, from competitive the people to organize—not to make war upon the corporation, but to resist the war of the corporation on the people. Your correspondent desires to be distinctly understood on this point. He is not prepared to endorse any crusade against corpora-tions. If he can discover anything in their conduct or policy not utterly selfish he will gladly applaud it. But he believes that the same methods should should be applied to corporations as individuals in the assessment and collection of taxes, and what he desires to impress upon the party and people by these articles, is, that only men should be elected to representa tive positions of capacity and calibre sufficient to cope with the agents of the money power, to discernithe true interest of the people and the corporations, and the Integrity to follow their convictions. munication was a misfortune to those s situated, and defended the right to discrim- inate against such a plan on the ground of ts misfortune, or in other words, because it could not help itself. A place situated traffic had to be respected and given com- petitive rates, but the unfortunate places GRAND JURY REMINISCENCES. How a Couple of Documents did not See the Light of Day. A few evenings ago an EPITAPH reporter received instructions to deck himsen in investigating attire and hunt up the missing report on the recorder's office. Hunt-ing reports of that kind isn't half so hard as it would seem to be on its face. It don't require much gall to siap an ex-member of the grand jury on the shoulder and tell him that you are willing to hear what he has to say about the operations of the grand jury while that august body was in session. The missing document is creating a devil of a row. Everybody and his neighbor want to see it, hence the enreport. At times it looked misty indeed, and only vain hopes were entertained that the much sought document would en-lighten the public mind. Recorder Jones vas first approached. He didn't know anything about it, but shared in the gen-eral anxiety to have a square look at it. Something like a dozen lawyers were then encountered, but nothing could be learned from them. Some of them presended to be very wise, and to be actually freighted with the weight of their information and secrets; but then the reporter could smell taffy for miles, and dish't bite worth a cent. The investigator then turned his attention to local statesmen, and com-menced to ply them with his news pump. It might here be remarked that there is no scarcity of statesmen in Tombstone, and no difficulty whatsoever in approaching them. But unhappily their information them. But unhappily their information is not set on hair triggers, and the weary man of news was on the point of relieving himself of a deep sigh, when the heavens seemed to brighten suddenly. "One of the best known of our local politicians was being "examined." He was good humored, and induced to be communicative. of mines, or something of like import. After promising to keep mum as to the source of the information, he said: One of my bright particular friends was a member of the late jury, and called my attention first to the missing portion of the report immediately after its publication in the EPITAPH. Capt. William Henry Seamans, the clerk of the district court, was pretty roughly handled in that report. From all accounts the has been feathering his nest pretty thoroughly at the expense of the litigants. As you are aware the Grand Jury was sub-divided into committees for investigating purposes to committees for investigating purposes and the same party investigated the clerk and recorder's office. The report was written on the same sheet of paper, one side of the sheet being devoted to the recorder's office and the opposite side to the clerk's office. You see, I know all about it. 'Twas on a half sheet of legal cap. Jones was highly complimented for the way in which his office was managed,but I tell you the five williary complete. I tell you, the fine military gentleman got hell. The committee recommended his removal from the office, and sundry other things not at all to his liking. It is pre-sumed that he had some friends on the inside, that gave him a whisper of the racket in store for him and he com-menced to set his pipes to offset the movement. Being on the same sheet of paper as the report on the Recorder's office, it was impossible to give one without the other, therefore, a job was put up whereby both reports were safely transfer-red to an inside pocket and there the mat- He asked the reporter what he would give for the desired information, and was told that he would be presented with a couple of mines, or something of like import Reporter—Do you think a mem-ber of the Grand Jury had any right to puck off documents in that man- Mr.-I know devilish well he had county and a grand juror had right to it than you or I had. R-What will be the outcome of the matter? Mr.-Don't knew, sonny, but that the report will finally be filed. Sea-mans thought he was playing a smooth game, but it won't work. Mr. Carr of Benson, who it is generally supposed is at present custodian of the two missing docnments, is too decent a man to lend himwhen he thoroughly understands the circumstances of the case he will make the amende honorable. R.—Do you suppose the court will take notice of the findings of the committee and discharge Captain Seamans? Mr .- Don't know anything about that. You have buzzed me long enough now; take a walk and tackle some one else. SONORA BONANZAS. The Mineral Wealth of Ures District. Col. J. M. Wiggins, a prominent mining man of Sonora is spending a few days in town. The Colonel is an old and exper-New Mexico and Colorado, and thinks that Sonora is the most wonderful mineral region in the world. He has visited every portion of Sonora, and is thoroughly conversant with its products and resources. About a year ago he discovered the Santa Fe and San Francisco mines in the district of Ures and is now extensively working them. Judge Flores, until lately supreme judge of the Tribunal is his partner. The mines are about 110 miles northeast of Hermosillo, and are located in the foot hills of the Sierra Madres. The flourishing town of Ures is about forty miles from the mines and connected by a good wagon road. A little difficulty is experienced at psesent in getting supplies but when the Sonora railroad con-nects with the A. T. & Santa Fe, there will be no further difficulty. It is expect-ed that the railroads will join hands about the first of September, and immediately thereafter Colonel Wiggins will commence extensive opperations on the mines. Hermossillo will be the basis of supplies, unless a branch of the railroad as contem-plated, should be run to Ures. The country surrounding the mines is the most favored portion of Sonora; pure running water and timber being abundant. These on a navigable shore, or on the seaboard where everybody could compete for the mines were worked two hundred years, and have yielded up their millions. were worked in a very crude fashion, and the ore was all packed on the backs of peons. The mines are down 240 feet, bethat did not enjoy these advantages had to ing divided into nine levels, ranging in length from forty to fifty feet. An average assay from all the levels, returns \$200, and picked ore has assayed over \$25,000. The ore is free milling, principally chloride, horn silver and ruby silver times streaks of ruby silver several inches ed toward Dibble, for Congress, but tains of ore in sight, and all that is needed is labor to extract it. Col. Wiggins and Barret a sterling Democrat, the will remain in town for a week or days and again return to Sonora. His mines are between Cumpas and Sinoquipo, and about forty miles from Las Delicias. > THE Courier's definition of independent Democracy is a good one. It means, according to Marion, an honest freedom from all coercive influence other than the will of the Democratic party. In the coming campaign the Epr. TAPH will ac vocate unswervingly the nominations of the Democratic party. It will assume no di ective influence in the matter of county frominations, leaving their creation entirely to the rank and file of the Democracy. Only, generally we urge that the best men be chosen, for upon this, the first Democratic organization in Cochise county, will depend the future success of the party in the county. Let the ticket insure respect, and success is certain. The EPITAPH is strictly a party paper, owing no allegiance to any individual, and having no selfise ends. Its editor has no personal enmities, but is solely responsible for all that is writton therein, and claims the right to defend himself. Merely political opponents will be treated with no personal disrespect, and only an opposition rendered against political beliefs when they are antagonistic to the principles of the Democratic party. This journal lives only in the present and the future, as far as local issues are concerned. The dead past, beyond the existence of the present management of the EPITAPH, will be left to bury its dead. Since this county was given being, there have been no party issues and no party responsibilities, and there can be none until the nominations are made. When such time comes we shall deal with the situation affirmatively, without fear or favor, and propose to come out of the fight retaining all our self-respect. We shall insult none, fear none, attack none, nor fly from none. That is, we came here a stranger but do not propose to be taken in. In asserting above that the EPITAPH is strictly a party paper, we mean politically and during the election campaign. It will continue to give all the news, without political or other bias, and will devote most of its attention to the resources of the county. OUR Bisbee correspondent is severe upon the railroad corporations, and unjustly so, because he asserts no specific facts. Railroads, although they may work hardships upon the few, are of immense benefit to the many, and their building always results in the rapid development of the country through which they pass. The immense moneyed interests of the railroad companies in Arizona should be carefully protected by the law, That document belonged to the not because of their magnitude, but pends the present and future welfare of the Territory. They should be allowed no special privileges, to the injury or disadvantage of the people, but they should be always rendered justice. Abuse of a corporation simply because it is a corporation is simple nonsense, and such is not the intention of our correspondent. We believe he means that corporations, in common with individuals, should be protected by the law and punished by the law. Any other proposition > would operate in injustice. THE Tucson Rangers went out of ye ancient pueblo with burnished arms and colors flying, but the uncertainty of martial events caught them on the Mexican side of the border, where the arbitrary requirements of international law forced them to shed their feathers and return home for shelter. To state the case more plainly, they went where they had no business to be, and were thrown out by the slack of their breeches. When the small boy of the next generation asks of his patriarchal grandfather what was a Ranger, he will be told that he was a nondescript animal which roamed the wilds in search of will-o'-the-wisps, > THE Star inferentially lectures the EPITAPH and Democrat for declaring in favor of Oury for Congress before the nomination is made. We feel obliged, as no doubt Masterson does, for so much gratuitous advice from the gentleman of the Star, but, as a matter of preference, we shall continue to paddle our own canoe. Apropos, of the question of candidates, it has been suggested that the Star has latterly leanas that gentleman is a Republican report can be nothing but a base slander. and generally found them. Arctic Navigation. PORT TOWNSEND, June 21 .- The revenue cutter Corwin arrived this morning from St. Lawrence Bay, via Sitka, with Master Waring, Ensign Storey, Engineer Scanen, Drs. Janes and Costello and 27 petty officers and seamen of the late United States ship Rodgers. Commander Berry.